

Dispersion and Stretching in a 3D Porous media

Mathieu Souzy, Tanguy Le Borgne, Yves Méheust, H. Lhuissier, B. Metzger

► To cite this version:

Mathieu Souzy, Tanguy Le Borgne, Yves Méheust, H. Lhuissier, B. Metzger. Dispersion and Stretching in a 3D Porous media. Mixing in Porous Media Conference, Feb 2020, Leiden, Netherlands. 2020. insu-02536373

HAL Id: insu-02536373

<https://insu.hal.science/insu-02536373>

Submitted on 8 Apr 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Dispersion & stretching in 3D porous media

Mathieu Souzy², T. Leborgne², Y. Meheust², H. Lhuissier¹ & B. Metzger¹

¹Aix Marseille Université, CNRS, IUSTI UMR 7343, 13453 Marseille, France

²Geosciences Rennes, UMR 6118 Université de Rennes 1, CNRS 35042 Rennes, France

Mixing of a blob of dye in a porous media

$t/\tau = 0, 4.5, 9$

A blob of dye advected in a 3D porous medium disperses in the surrounding medium while deforming into a set of elongated lamellae. We measure the 3D velocity field to characterize the dynamics of dispersion and stretching, thus investigating :

- What is the distribution of stretching $\rho (= \frac{l(t)}{l_0})$ in a 3D porous medium ?
- How is the velocity field distribution related to dispersion ?

Experimental set-up

3D Velocity field

Stretching laws

Dispersion

- Continuous Time Random Walk for a flat velocity distribution leads to **anomalous dispersion**

$$\rightarrow \frac{\sigma_x^2}{d^2} \sim \frac{\log(t/\tau)t}{\tau}$$

- Minimum cut-off velocity in real system partially precludes the velocity distribution, leading to :

Fickian behavior beyond: $t_F = d/U_{\min}$

$$\rightarrow \frac{\sigma_x^2(t)}{d^2} = \ln \left(\frac{\langle U \rangle}{U_{\min}} \right) \frac{\langle v_x \rangle^2 t}{\langle U \rangle^2}$$

$$\rightarrow \frac{\sigma_y^2(t)}{d^2} = \ln \left(\frac{\langle U \rangle}{U_{\min}} \right) (1-p) \frac{\langle v_y \rangle^2 t}{\langle U \rangle^2}$$